

The process of developing, promoting, and distributing products to satisfy customers'

needs and wants.

Products – goods and services that have monetary value

 <u>Services</u> – you can't physically touch – tasks performed for a customer

Marketing is based on Exchange

• Marketing connects business' to their customers.

Foundations of Marketing

- Business, Management, Entrepreneurship
- Communication and Interpersonal Skills
- Economics
- Professional Development

Functions of Marketing

 Activities that work together to get goods and services from producers to consumers

Each is essential

Distribution

Deciding where and to whom products need to be sold to reach the final users.

Financing

Getting the money necessary to operate a business

Management

Getting information to make sound business decisions.
Usually obtained through marketing research

For example, after a stay at a luxury hotel, you fill out a form rating the service and accommodations.

Pricing

How much to charge to maximize profits

Promotion

Communicating with potential customers to inform, persuade, or remind them about a business's products

Selling

Planned, personalized communication that influences purchasing decisions

Marketing Concept

- A business should strive to satisfy customers' needs and wants while generating a profit.
 - Customer focused
 - Repeat customers = profit

